

Perspective Drawing

One-Point Perspective

Perspective

- During the Renaissance artists became interested in making two-dimensional artwork look three-dimensional.
- Renaissance- (1450-1600): The Renaissance began in Italy and spread through Northern Europe. Art, Science, and Literature grew during this time.

Perspective

- **Many of the earlier works artists created showed little depth.**
 - **Does this picture reflect depth? Why or why not?**
 - **How could this picture be changed to increase its' depth?**

Kaufmann Haggadah. Spain, late 14th C.

Perspective

- Artists used mathematics and close observation to invent linear perspective.
- Linear perspective allows artists to trick the eye into seeing depth on a flat surface.

Perspective

Influential People during the Renaissance

Raphael, *School of Athens*,
One-point linear perspective

- **Art:**
 - Michelangelo
 - Leonardo da Vinci
- **Science**
 - Galileo
- **Literature**
 - Shakespeare

Perspective

- **Many artists have used a variety of different techniques to show depth. However it was not until the Renaissance that artists developed a system to show depth logically and consistently.**

Perspective

➤ Linear Perspective:

- Based on the way the human eye sees the world.
- Objects that are closer appear larger, more distant objects appear smaller.
- To create the illusion of space the artists creates a vanishing point on the horizon line.
- Objects are drawn using orthogonal lines, which lead to the vanishing points.

Perspective

- **Vanishing Point**

- The single point on the horizon where all the lines on the ground level seem to come together

- **Horizon Line**

- The place where the land and the sky meet.

- **Orthogonal Line**

Perspective

- Can you locate the Horizon Line?
- How did you determine this?
- Can you find the vanishing point in this picture?

Perspective

The red line is the Horizon Line.

Perspective

Can you locate the vanishing point?

Perspective

- Artists use one-point perspective to show objects face-on.
- Most lines are vertical, horizontal, or orthogonal drawn to a single vanishing point.

Perspective

- The **Horizon Line** is **horizontal**, it goes from left to right and is parallel to the bottom edge of the picture.
 - Represents the viewer's eye level.
 - It is the place where the ground and the sky seem to meet
 - You can see the top of an object if it is below eye level, below the Horizon Line.
 - If an object is above eye level, above the Horizon Line, you can not see it's top.

Draw a horizon line.

Perspective

Place a dot in the middle of the Horizon Line. This is your vanishing point. In one-point perspective the Vanishing Point, represented is always on the Horizon Line. As things get closer to the Vanishing Point they get smaller and smaller until they appear to vanish.

Perspective

Draw a square or rectangle In your picture plane.

Perspective

Now connect three corners of your rectangle or square to the vanishing point. These are orthogonals.

Perspective

Draw a horizontal line between the two orthogonals where you want your forms to end.

Perspective

Vertical lines go from the top of the page to bottom of the page and are perpendicular to the bottom edge of the picture. Along with orthogonal and horizontal lines they make up a one-point perspective drawing.

Perspective

Erase the orthogonals to complete your form. You now have a 3-D form in one-point perspective.

Perspective

